

NEW STATE RECORDS OF FISHFLIES (MEGALOPTERA: CORYDALIDAE)¹

D.C. Tarter², W.D. Watkins³, M.L. Little², J.T. Goodwin⁴

ABSTRACT: Forty-three new state records of fishflies are reported after the examination of 3358 specimens from 38 states east of the Rocky Mountains.

DESCRIPTORS: State records, County records, fishflies, Megaloptera, Corydalidae.

Several authors, including Davis (1903), Parfin (1952), Hazard (1960), Flint (1965), Tarter and Watkins (1974), Watkins et al. (1975), Caldwell (1976), and Tarter et al. (1976), have reported distributional records of fishflies from the eastern United States.

Three eastern genera of fishflies, *Chauliodes* Latreille, *Nigronia* Banks, and *Neohermes* Banks, are found in the subfamily Chauliodinae. The larvae of *C. pectinicornis* (Linnaeus) and *C. rastricornis* Rambur are found in lentic habitats, primarily ponds and marshes. Generally, the larvae of *Nigronia fasciatus* (Walker) are confined to small, woodland brooks, whereas the larvae of *N. serricornis* (Say) are inhabitants of streams with high to intermediate gradient. At the present time, the larvae of *Neohermes angusticollis* (Hagen), *N. concolor* (Davis), and *N. matheri* Flint are unknown.

NEW DISTRIBUTION RECORDS

Forty-three new state records of seven species of fishflies are presented after the examination of 3358 specimens from 38 states east of the Rocky Mountains. County records are given in parenthesis.

Chauliodes pectinicornis has been reported from 21 states in the eastern half of the United States (Davis, 1903; Hazard, 1960; Tarter and Watkins, 1974; and Tarter et al., 1976) (Fig. 1). The following 12 states and the District of Columbia represent new records and range extensions for this species: Delaware (Sussex), Illinois (Carroll, Champaign, DeWitt, Hardin, Marshall, Piatt, Vermilion), Indiana (Dubois, Elkhart,

¹ Accepted for publication: February 23, 1976

² Dept. of Biol. Sci., Marshall University, Huntington, W. Va. 25701

³ Ashland Oil Inc., Res. and Dev. Dept., Catlettsburg, Ky. 41129

⁴ USAF, Environ. Health Lab., Kelly AFB, Texas 78245

Knox, LaGrange, La Porte, Porter, Tippecanoe), Iowa (Winnebago), Kansas (Riley), Maine (Kennebec, Oxford, Penobscot, Piscataquis, York), Mississippi (Harrison, Lafayette, Lauderdale, Monroe, Oktibbeha), Nebraska (No county listed), New Hampshire (Carroll, Merrimack, Rockingham, Strafford, Sullivan), Rhode Island (Providence, Washington), Texas (Galveston), and Vermont (Orleans) (Fig. 1).

Chauliodes rastricornis has been recorded from 23 states in the eastern and southwestern parts of the United States (Davis, 1903; Hazard, 1960; and Watkins et al., 1975) (Fig. 2). Eleven new state records and range extensions are presented: Alabama (Lee, Mobile), Iowa (Story), Maine (Penobscot), Mississippi (Harrison, Lamar, Warren), Nebraska (Antelope, Cherry), New Hampshire (Belknap, Hillsborough), Rhode Island (Washington), South Dakota (No county listed), Tennessee (Campbell, Chester, Shelby), Virginia (Greensville, Nansemond, New Kent, Sussex), and Wisconsin (Marginal counties only: Polk, Manitowoc, Rock, Vilas) (Fig. 2).

Nigronia fasciatus has been reported from 18 states in the eastern half of the United States (Davis 1903; Hazard, 1960, and Tarter and Watkins, 1974) (Fig. 3). Five new state records are reported for this species: Alabama (Clay), Delaware (New Castle), Louisiana (West Feliciana), New Hampshire (Grafton), and South Carolina (Greenville, Pickens) (Fig. 3).

Nigronia serricornis has been recorded from 25 states in the eastern half of the United States (Davis, 1903; Hazard, 1960; and Tarter et al., 1976) (Fig. 4). Five new state records are added to the distribution of this species: Connecticut (Fairfield, Hartford, Middlesex, New Haven, Tolland), Kansas (Cowley), Louisiana (St. Tammany, Washington), Rhode Island (No county listed), and South Carolina (Aiken, Anderson, Greenville, Kershaw, Newberry, Oconee, Pickens) (Fig. 4).


Figure 1. Distribution of *Chauliodes pectinicornis*.
Open Circles = Literature records; Closed Circles = New records


Figure 2. Distribution of *Chauliodes rastricornis*.


Figure 3. Distribution of *Nigronia fasciatus*.


Figure 4. Distribution of *Nigronia serricornis*.


Figure 5. Distribution of *Neohermes concolor*.

Neohermes concolor has been reported from 13 states in the central and northeastern parts of the eastern United States (Flint, 1965 and Tarter et al., 1975) (Fig. 5). Eight new state records extend its distribution into the southeastern and southwestern portions of the United States; Georgia (Fulton), Illinois (Pope, Union), Indiana (Clark, Monroe, Tippecanoe), Mississippi (Lafayette, Warren), Ohio (Adams, Huron, Pike, Washington), Oklahoma (Latimer), Tennessee (Coffee, Marion, Morgan), and Vermont (Addison, Orleans) (Fig. 5).

Neohermes angusticollis has been reported from Georgia (Flint, 1965). One new record adds South Carolina (Greenville, Pickens) to its distribution.

Neohermes matheri is known only from Mississippi (Flint, 1965).

REFERENCES

- Caldwell, B.A. 1976. The distribution of *Nigronia serricornis* and *Nigronia fasciatus* in Georgia and water chemistry parameters associated with the larvae (Megaloptera: Corydalidae). Bull. Ga. Acad. Sci. (In press)
- Davis, K.C. 1903. Sialididae of North and South America. In Aquatic insects in New York State, N.Y. State Mus. Bull. 68: 442-487
- Flint, Jr., O.S. 1965. The genus *Neohermes* (Megaloptera: Corydalidae). Psyche 72: 255-263.
- Hazard, E.I. 1960. A revision of the genera *Chauliodes* and *Nigronia* (Megaloptera: Corydalidae). Unpub. Master's Thesis. Ohio State University, Columbus, Ohio. 52 pp.
- Parfin, S.I. 1952. The Megaloptera and Neuroptera of Minnesota. Amer. Midl. Nat. 47: 421-434.
- Tarter, D.C., and W.D. Watkins 1974. Distribution of the fishfly genera *Chauliodes* Latreille and *Nigronia* Banks in West Virginia (Megaloptera: Corydalidae). Proc. W. Va. Acad. Sci. 46: 146-150.
- _____, W.D. Watkins, and M.L. Little. 1976. Distribution, including new state records, of fishflies in Kentucky (Megaloptera: Corydalidae). Proc. Ky. Acad. Sci. (In press)
- Watkins, W.D., D.C. Tarter, M.L. Little, and S.D. Hopkins 1975. New records of fishflies for West Virginia (Megaloptera: Corydalidae). Proc. W. Va. Acad. Sci. (In press)

ACKNOWLEDGEMENTS

The authors are grateful to the following who loaned specimens: Dr. G.L. Harp, Arkansas State University; Mr. P. Kittle and Dr. E.P. Rouse, University of Arkansas; Dr. C.L. Remington, Peabody Museum of Natural History; Dr. G.I. Stage, University of Connecticut; Dr. L.P. Kelsey, University of Delaware; Dr. Oliver S. Flint, Jr., United State National Museum; Mr. P. Carlson, Florida Agricultural & Mechanical University; Dr. E.I. Hazard, Insects Affecting Man Research Laboratory, Gainesville, Florida; Dr. H.V. Weems, Jr., Florida State Collection of Arthropods; Dr. F.E. French, Georgia Southern College; Dr. C.L. Smith, University of Georgia; Dr. W.U. Brigham and Dr. D.W. Webb, Illinois Natural History Survey; Dr. R. Wenzel, Field Museum of Natural History; Dr. A. Provonsha, Purdue University; Dr. R. Miller, Iowa State University; Dr. H.D. Blocker, Kansas State University; Dr. G.W. Byers, Snow Entomological Museum; Dr. D.L. Batch, Eastern Kentucky University; Mr. Larry Canterbury and Dr. C. Covell, University of Louisville; Dr. G.L. DeMoss, Morehead State University; Dr. P.H. Freytag, University of Kentucky; Mrs. J.B. Chopin, Louisiana State University; Dr. M.E. Dakin,

University of Southwestern Louisiana; Dr. K.E. Gibbs, University of Maine; Mrs. M.K. Thayer, Museum of Comparative Zoology; Mrs. B. Alford, Eastern Michigan University; Dr. R. Fischer, Michigan State University; Dr. T.E. Moore, University of Michigan; Dr. E.F. Cook, University of Minnesota; Dr. W.R. Enns, University of Missouri-Columbia; Dr. W.J. Morse, University of New Hampshire; Dr. R.A. Norton and Dr. F.E. Kurczewski, State University of New York; Dr. L.L. Pechuman, Cornell University; Dr. R.T. Schuh, American Museum of Natural History; Dr. H.H. Neunzig, North Carolina State University; Dr. R.L. Post, North Dakota State University; Mr. H.J. Lee, Jr., Fairview Park, Ohio; Dr. S. Teraguchi, Cleveland Museum of Natural History; Dr. C.A. Triplehorn, Ohio State University; Dr. W.A. Drew, Oklahoma State University; Mr. D.H. Bartow, Delaware County Institute of Science; Dr. K.C. Kim and Mr. D.J. Shettler, Frost Entomological Museum; Dr. G. Wallace, Carnegie Museum of Natural History; Dr. K.E. Hyland, University of Rhode Island; Dr. J.C. Morse, Clemson University; Dr. D. Etnier, University of Tennessee; Dr. C.H. Nelson, University of Tennessee-Chattanooga; Dr. H.R. Burke, Texas A & M University; Dr. D.E. Foster, Texas Tech University; Dr. J.E. Gillaspay, Texas A & I University; Dr. K.W. Stewart, North Texas State University; Dr. R.T. Bell, University of Vermont; Dr. J.F. Matte, Old Dominion University; Dr. M. Kosztarab, Virginia Polytechnic Institute and State University; Dr. Linda Butler, West Virginia University; Dr. C. Coffman, West Virginia Department of Agriculture; Dr. W. Hilsenhoff, University of Wisconsin-Madison; Dr. D.H. DeSwarte, Milwaukee Public Museum; Dr. L.A. Schuh, University of Wisconsin-LaCrosse.

The authors are thankful to Pattie Evans for typing the manuscript. Also, we acknowledge a summer research grant from the graduate school at Marshall University for supporting this project.

INTERNATIONAL COMMISSION ON ZOOLOGICAL NOMENCLATURE ANNOUNCEMENT

A.N.(S) 99

Required six months' notice is given of the possible use of plenary powers by the International Commission on Zoological Nomenclature in connection with the following names listed by case number: (see Bull. Zool. Nom. 33 part 1, 26th June, 1976).

896. *Tipula oleracea* (Diptera: TIPULIDAE): revised proposals for stabilizing names in species-group.
1117. *Beyrichia* M'Coy, 1846 (Crustacea: Ostracoda): proposed designation of type-species and neotype designation for that species.
2093. *Baboon and Mandrill* (Mammalia: Primates, CERCOPITHECIDAE): proposed determination of generic names.

Comments should be sent in duplicate, citing case number, to the Secretary, International Commission on Zoological Nomenclature, C/o British Museum (Natural History), Cromwell Road, London, S.W.7 5BD, England, if possible within 6 months of the date of publication of this notice. Those received early enough will be published in the Bulletin of Zoological Nomenclature.

26th June, 1976